


D. Conte⁽¹⁾, M.M. Miglietta⁽¹⁾, S. Laviola⁽²⁾, V. Levizzani⁽²⁾, S. Albers⁽³⁾

(1) C.N.R.- I.S.A.C., Lecce, Italy, (2) C.N.R.- I.S.A.C., Bologna, Italy, (3) NOAA-ESRL-GSD & CIRA Boulder, CO, USA

(1) Introduction

The frequent and comprehensive data collected by geostationary satellite sensors, such as the Spinning Enhanced Visible and InfraRed Imager (SEVIRI) on board Meteosat Second Generation (MSG), and their derived meteorological products are instrumental for the fast recognition and successful prediction of potentially dangerous weather phenomena. The NOAA's Local Analysis and Prediction System (LAPS) (Albers et al., 1996) is a numerical

model, computationally inexpensive, that generates 3D analysis over a limited domain and is specifically designed for nowcasting applications and model initialization for short-range forecasts. Recently, LAPS has been modified in order to ingest MSG data (Conte et al., 2010) and has been applied to a case study of a tropical-like cyclone developed in the Mediterranean on September 26, 2006 (Moscatello et al., 2008).


(2) Synoptic and satellite analysis The synoptic situation at 0600 UTC, when the cyclone is

approaching south-eastern Italy is shown in Fig. 1. It is apparent the presence of a warm-core minimum over the Ionian sea, rotating around a synoptic low over the Tyrrhenian Sea, associated with the incoming of cold air. Intense wind and localized heavy rainfall were generated. Figure 2 shows rainrates calculated using the 183-WSL algorithm based on the AMSUB-NOAA17 high-frequency microwave data (Laviola and Levizzani, 2009). The intense precipitation cores associated with the two cyclones are captured by the retrieval together with the surrounding widespread stratiform areas.

Figure 3 shows a satellite characterization of the event during the phase of maximum intensity at about 1500 UTC.


Figure 3a shows the different air masses as obtained by combining selected MSG channels. One of the most striking features in this image is the red track which shows the descending stratospheric dry air between the greenish areas with the warm air mass and the bluish area with the cold air mass. Figure 3b shows the discrimination of cloud phase (ice/water), while the high spatial resolution of HRV visible channel (Fig. 3c) allows to correctly spot the cyclone eye, which overlaps the local mean sea level pressure minimum (Fig. 1a).


(3) LAPS cloud analysis vs EUMETSAT products


The performance of LAPS in reproducing cloud products such as cloud mask. cloud top height and cloud cover has been compared with the products of the EUMETSAT Satellite Application Facility on Support to Nowcasting (SAFNWC) (Conte et al., 2010).

Cloud cover LAPS analysis has been compared with the SAF product named Cloud. Top Temperature and Height (CTTH) (EUMETSAT, 2009). A qualitative comparison of these products is performed only for 3 time steps at 0900, 1200 and 1500 UTC on September 26, 2006, during the transit of the cyclone across south-eastern Italy and the surrounding seas (Fig. 4). As a more rigorous consistency test, the LAPS and SAFNWC cloud top heights are compared using a simple linear regression. Scatterplots and coefficients of determination r (Hiemstra et al., 2006) are also calculated to show how LAPS cloud top heights, are distributed with respect to SAFNWC data. This comparison has been performed by including only the subsets containing 70%, 80% or 90% of pixels that show the smallest discrepancies

Then linear regressions, scatter plots and rare computed on such subsets (Fig.5). The data points are distributed mainly along the green regression line and the coefficients of determination ranging from 0.56 to 0.93 means that the two analyses are consistent.


(4) EUMETSAT instability index vs LAPS instability index


Then, LAPS atmospheric instability parameters were calculated. Such parameters were compared with the corresponding indices calculated by tools developed at EUMETSAT and based on MSG data (König, 2002).

Lifted and K instability indexes are shown in Fig. 6 and 7, a few hours (0000 and 0600 UTC) before the tropical-like cyclone reaches its maximum strength.

As the LAPS analysis shows (third columns of Fig. 6 and 7), K-index values greater then 30 K together with negative values of the Lifted index are observed, indicating conditions favorable to the development of severe weather.

At the same time, the EUMETSAT instability indices are appropriate to reproduce the large-scale patterns (first columns of Fig. 6 and 7), but they are less useful at smaller scales (second columns of Fig. 6 and 7), as a consequence of the coarse horizontal resolution and the absence of data below clouds.


(5) Conclusions

This work shows that the ingestion of MSG-SEVIRI data into LAPS works quite well in reproducing the cloud horizontal structure, at least in the analyzed case study. Furthermore, high-resolution instability indices provided by LAPS analyses, in a limited region and even under overcast conditions, compensate the limitations of EUMETSAT products. Nevertheless, more informed conclusions would require the analysis of further case studies.

(6) References

- nd temperature. Wea. Forecasting 11, 273-287.

 scal Analysis and Prediction System. Environ. Model. Softw., in press. DOI: 10.1016/j.envsoft.2010.03.023.

 2183-WSL rain retrieval method. Italian J. Remote Sensing 41(3), 39-49.

- , 2009. Algorithm theoretical basis document for "Cloud Products", NWC SAF, CMa-PGE01 v2.0, CT-PGE02 v1.5 & CTTH-PGE03 v2.0.

 A., G. E. Liston, R. A. Sr Pielke, D. L. Birkenheur, and S. C. Albers, 2006. Comparing Local Analysis and Prediction System (LAPS) assimilations with independent observations. Wea. Forecasting 21, 1024-1040